
 Optional Tool for Use in Step 1: Enrollment/Self-Study

© National Association for the Education of Young Children, 2006. This form may be reproduced for use by programs
seeking or maintaining NAEYC Accreditation. All other rights reserved. www.naeyc.org 09/06

Form for Conducting the Tour for Self-Study
(All Classrooms and Facility)

Conducted by: Name___

Title:__

Date conducted: _____________/______________/_____________
 month day year

Instructions: This is an optional tool for use in Step 1: Enrollment/Self-Study. Many programs have
found this to be a helpful tool in reviewing materials, equipment and aspects of program physical
space in relation to many of the criteria. This completed tool will NOT be reviewed by the NAEYC
Assessor during the site visit.

Examine all classrooms, bathrooms, kitchen areas, shared spaces and outside areas for equipment,
materials, health, and safety criteria listed on this checklist. For materials and equipment, place a check in
the box corresponding to the classroom if all items listed are observed. Use the Notes column to record
items missing.

Identify classrooms for checklist:

Group/Classroom Name

Age Group (I, T, P or K)
If Mixed Age, list age range of children in
group.

1.

2.

3.

4.

5.

6.

7.

8.

Date:___/____/______ Observer Initials: ____
 Page 1 of 21

© National Association for the Education of Young Children, 2006. This form may be reproduced for use by programs
seeking or maintaining NAEYC Accreditation. All other rights reserved. www.naeyc.org 09/06

NAEYC ACCREDITATION TOUR FORM FOR SELF-STUDY

Classroom/Group
(Check if all items present)

Items 1 2 3 4 5 6 7 8
NOTES (list missing items or add other
notes)

1. Equipment and
furnishings for diaper
changing and changing
soiled underwear or
other clothing located
away from food prep
area. (9.A.01)

2. Changing area is
separated by a partial
wall or located at least 3
feet from other areas
that children use.
Changing procedures
are posted. (5.A.08)

3. Hand washing sinks
within arm’s length of
diaper changing table.
(9.A.01)

4. A chair with a back
and a seating height that
allows a child to sit with
his or her feet on the
floor or ground (for each
child older than 12
months). (9.A.01)

5. Tables at a height that
allows a child to sit
comfortably with the
table between underarm
and waist.(9.A.01)

6. At least one cot, crib,
mat, sleeping bag or pad
for each child who
spends more than four
hours a day in the
program (not required for
Kindergartners). No child
is allowed to sleep on
the floor without using
rest equipment. (9.A.01)

Date:___/____/______ Observer Initials: ____
 Page 2 of 21

© National Association for the Education of Young Children, 2006. This form may be reproduced for use by programs
seeking or maintaining NAEYC Accreditation. All other rights reserved. www.naeyc.org 09/06

NAEYC ACCREDITATION TOUR FORM FOR SELF-STUDY
Classroom/Group

(Check if all items present)

Items 1 2 3 4 5 6 7 8
NOTES (list missing items or add other
notes)

7. Daily record
documenting the type
and quantity of food
consumed by all infants
and children with special
feeding needs (5.B.04)
Note: the specific
information in the record
need not be visible to
observers for privacy,
but the mechanism for
providing such
information to families
should be apparent.

8. Information is posted
about child food allergies
in food preparation areas
and areas of facility that
child with allergies uses
(5.B.05) Note: not
applicable if no children
with food allergies OR if
parents do not give
consent to post
information. The specific
information posted may
be covered for privacy
as long as all food
preparation and teaching
staff are aware of how to
access the information.

9. Clean, sanitary
drinking water is
available to children
throughout the day (not
including breast-fed
infants) (5.B.06)

10. Liquids and foods
hotter than 110 degrees
Fahrenheit out of
children’s reach (5.B.07)

11. Sinks are accessible
to children; stools may
be used to provide
access. (9.C.05)

Date:___/____/______ Observer Initials: ____
 Page 3 of 21

© National Association for the Education of Young Children, 2006. This form may be reproduced for use by programs
seeking or maintaining NAEYC Accreditation. All other rights reserved. www.naeyc.org 09/06

NAEYC ACCREDITATION TOUR FORM FOR SELF-STUDY
Classroom/Group

(Check if all items present)

Items 1 2 3 4 5 6 7 8
NOTES (list missing items or add other
notes)

12. Program excludes
baby walkers. (9.C.08)

13. No choking hazards
are in proximity or within
reach of infants and
toddler/twos. (9.C.16)

14. Bathrooms have
barriers to prevent entry
by unattended infants
and toddlers/twos.
(9.C.17)

15. Infants and
toddlers/twos do not
have access to large
buckets of liquids.
(5.A.15)

16. Room temperature
and humidity is
maintained by heating,
cooling or ventilating to
meet national standards.
(9.D.05)
(Documentation of heating,
cooling, and ventilation
included in program
portfolio)

17. Fully working fire
extinguisher and fire
alarm in each classroom
are tagged and serviced
annually. (9.C.11)
(Check date on tag; if the
program is located in
school or other large
building, fire alarm
information may be kept in
the office rather than
tagged.) Fire extinguishers
not needed in with built in
sprinkler systems.

Date:___/____/______ Observer Initials: ____
 Page 4 of 21

© National Association for the Education of Young Children, 2006. This form may be reproduced for use by programs
seeking or maintaining NAEYC Accreditation. All other rights reserved. www.naeyc.org 09/06

NAEYC ACCREDITATION TOUR FORM FOR SELF-STUDY
Classroom/Group

(Check if all items present)

Items 1 2 3 4 5 6 7 8
NOTES (list missing items or add other
notes)

18. Fully working carbon
monoxide detectors are
tagged and serviced
annually. (9.C.11)
(Not required if facility
includes no fuel-burning
equipment and does not
include an attached
garage.)

19. Written evacuation
plan is posted. (10.D.08)

20. Emergency
telephone numbers are
posted. (10.D.08)

21. Normal conversation
can be heard without
raising one’s voice.
(9.D.04)

22. Adaptations, when
needed, allow children
with disabilities and
other special needs to
fully participate in the
program. (9.A.01)

23. Individual space is
provided for each child’s
belongings. (9.A.02)

24. Non-disposable
materials are durable
and in good repair.
(9.A.03)

25. Equipment,
materials, and
furnishings are available
that provide access for
children with disabilities
to the program’s
curriculum and activities.
(9.A.03)

Date:___/____/______ Observer Initials: ____
 Page 5 of 21

© National Association for the Education of Young Children, 2006. This form may be reproduced for use by programs
seeking or maintaining NAEYC Accreditation. All other rights reserved. www.naeyc.org 09/06

NAEYC ACCREDITATION TOUR FORM FOR SELF-STUDY
Classroom/Group

(Check if all items present)

Items 1 2 3 4 5 6 7 8
NOTES (list missing items or add other
notes)

26. The classroom is
designed so that staff
can supervise children
by sight and sound at all
times without relying on
artificial monitoring
devices. (9.A.05) (See
guidance for 3.C.02 and
3.C.03 for infant sleep
supervision.)

27. In semi-private
areas, both children and
adults can be observed
by an adult from outside
the area. (9.A.05)

28. There is a minimum
of 35 square feet of
usable space per child in
each of the primary
indoor activity areas (not
including diaper stations,
cribs, large structures
not easily moved, toilets,
sick-child area, staff
rooms, corridors or
hallways, stairways,
closets, lockers or
cubbies, laundry rooms,
janitor rooms, furnace
rooms, storage areas
and built-in shelving).
(9.C.01)

Date:___/____/______ Observer Initials: ____
 Page 6 of 21

© National Association for the Education of Young Children, 2006. This form may be reproduced for use by programs
seeking or maintaining NAEYC Accreditation. All other rights reserved. www.naeyc.org 09/06

NAEYC ACCREDITATION TOUR FORM FOR SELF-STUDY
Classroom/Group

(Check if all items present)

Items 1 2 3 4 5 6 7 8
NOTES (list missing items or add other
notes)

29. Dramatic play
equipment that is
developmentally and
culturally appropriate is
available, such as child-
sized dishes and
utensils, foods, cooking
equipment, and kitchen;
dolls, reflecting the
ethnic diversity in the
classroom and in the
greater world, and
equipment to care for
them such as doll beds,
doll high chairs, or
rocking chair; a small
table and chairs;
magazines and
cookbooks; writing
materials; dress up
clothes and accessories
that represent
occupations and cultures
of children’s families;
and specialized props
(e.g., for a grocery store,
school, hospital) that are
rotated to correspond to
children’s studies or
interests. (2.A.08;
9.A.04)

30. Materials for
preschoolers and
kindergartners are
organized to encourage
children to solve
problems and engage in
discussions with one
another (2.D.06; 2.D.07)

31. Sensory materials
such as sand, water,
play dough, paints, and
blocks(a variety of
developmentally
appropriate materials
should be available).
(9.A.04)

Date:___/____/______ Observer Initials: ____
 Page 7 of 21

© National Association for the Education of Young Children, 2006. This form may be reproduced for use by programs
seeking or maintaining NAEYC Accreditation. All other rights reserved. www.naeyc.org 09/06

NAEYC ACCREDITATION TOUR FORM FOR SELF-STUDY
Classroom/Group

(Check if all items present)

Items 1 2 3 4 5 6 7 8
NOTES (list missing items or add other
notes)

32. Large-motor
equipment that is
developmentally
appropriate for pulling
up; walking; climbing in
or over; moving through,
around, and under;
pushing, pulling, and
riding. (9.A.04)

33. Climbers, climbing
gyms, slides, and other
indoor play areas are
surrounded by safety
surfaces, whether inside
or out. (9.A.06)
(Mark if safe surfaces are in
place; verify that they meet
safety requirements.)

34. Teaching staff
support children’s needs
for physical movement,
sensory stimulation,
fresh air, rest, and
nourishment. (3.A.03)

35. Classroom displays
help children reflect on
and extend learning.
(3.A.06)

36. Children’s works
predominate in
classroom displays and
some displays are at
children’s eye level.
(3.A.06)

Date:___/____/______ Observer Initials: ____
 Page 8 of 21

© National Association for the Education of Young Children, 2006. This form may be reproduced for use by programs
seeking or maintaining NAEYC Accreditation. All other rights reserved. www.naeyc.org 09/06

NAEYC ACCREDITATION TOUR FORM FOR SELF-STUDY
Classroom/Group

(Check if all items present)

Items 1 2 3 4 5 6 7 8
NOTES (list missing items or add other
notes)

37. Books (including
both fiction and
nonfiction, storybooks,
books with rhymes,
alphabet books, and
wordless books);
comfortable places to sit;
print materials; alphabet
displayed at child eye
level or available on
laminated cards. Infants
and toddlers/twos have
books that are durable,
picture books, books
with rhymes, wordless
books, and factual
books. (2.E.01-2.E.05)

38. Writing materials are
provided not only in the
writing center but also in
art, dramatic play, and
other centers. Preschool
and kindergarten
classrooms have
materials such as pens
and pencils; a variety of
paper types sizes and
colors; materials for
tracing such as
templates, rulers;
envelopes; glue sticks;
paper clips and other
tools for sticking papers
together; alphabet strips;
meaningful words having
to do with a study or
daily life such as mom
and their names.
Toddlers/twos have
paper of different types
and sizes, crayons, and
markers. (2.E.05; 2.E.08;
2.E.09)

Date:___/____/______ Observer Initials: ____
 Page 9 of 21

© National Association for the Education of Young Children, 2006. This form may be reproduced for use by programs
seeking or maintaining NAEYC Accreditation. All other rights reserved. www.naeyc.org 09/06

NAEYC ACCREDITATION TOUR FORM FOR SELF-STUDY
Classroom/Group

(Check if all items present)

Items 1 2 3 4 5 6 7 8
NOTES (list missing items or add other
notes)

39. Materials for math
such as collections,
patterning and sorting
games; materials for
counting such as stones,
shells, nuts, counters;
materials for graphing
and estimation; materials
for patterning such as
small animals, pattern
blocks, shapes, blocks;
materials for geometry
such as one-, two-, and
three-dimensional
shapes in a variety of
sizes and configurations;
materials to build
shapes; materials for
measuring such as
rulers, measuring cups;
materials for
nonstandard
measurement such as
yarn, and sticks, are
available for
preschoolers and
kindergartners. (2.F.02;
2.F.03; 2.F.05; 2.F.06;
2.F.09; 2.F.11; 2.F.12;
2.F.13)
Infants and toddlers/twos
have materials of
different shapes, sizes,
colors and patterns,
books that include
counting and shapes.
(2.F.01)

Date:___/____/______ Observer Initials: ____
 Page 10 of 21

© National Association for the Education of Young Children, 2006. This form may be reproduced for use by programs
seeking or maintaining NAEYC Accreditation. All other rights reserved. www.naeyc.org 09/06

NAEYC ACCREDITATION TOUR FORM FOR SELF-STUDY
Classroom/Group

(Check if all items present)

Items 1 2 3 4 5 6 7 8
NOTES (list missing items or add other
notes)

40. Science materials
that encourage use of
the five senses to
observe, explore, and
experiment; tools for
inquiry such as
magnifying glasses,
measuring materials,
magnets and binoculars,
or bug holders;
nonfiction books about
science; materials to
float and sink; living and
non-living things such as
plants, rocks, shells;
photos about scientific
concepts such as life
cycles are provided in
preschool and
kindergarten
classrooms. (2.D.06;
2.G.02; 2.G.03; 2.G.04)
Infants and toddlers
have materials that
encourage exploration
using different senses
and have a cause and
effect, for example, balls
for rolling; squeeze-
squeak toys; blocks and
cups for stacking.
(2.A.09; 2.G.01)

41. Technology
materials such as tape
recorders, cameras,
microscopes, computers
are available for
children’s use in
preschool and
kindergarten
classrooms. (2.H.02)

Date:___/____/______ Observer Initials: ____
 Page 11 of 21

© National Association for the Education of Young Children, 2006. This form may be reproduced for use by programs
seeking or maintaining NAEYC Accreditation. All other rights reserved. www.naeyc.org 09/06

NAEYC ACCREDITATION TOUR FORM FOR SELF-STUDY
Classroom/Group

(Check if all items present)

Items 1 2 3 4 5 6 7 8
NOTES (list missing items or add other
notes)

42. For all children,
materials for social
studies such as photos
of all sorts of families;
photos of the children in
the class; materials
particular to the culture
of the area and of the
children such as a
folkloric dress or
chopsticks in the
dramatic play area;
photos and books about
different ages, gender,
families, ability and
languages. For
toddlers/twos,
preschoolers, and
kindergartners, materials
to learn about the
environment they live in
such as farm props in
the block area in an
agricultural area, buses
and city materials in a
city; pictures of local
landmarks; recycling
materials. For
preschoolers and
kindergartners: materials
to build information
about the economy such
as play money, cash
register, props to play
restaurant. (2.L.03;
2.L.04; 2.L.05; 2.L.08;
2.L.10

43. Visual images of
adult roles, differing
abilities and
ethnic/cultural
backgrounds include
some that counter
stereotypes. (1.D.01;
2.L.03)

Date:___/____/______ Observer Initials: ____
 Page 12 of 21

© National Association for the Education of Young Children, 2006. This form may be reproduced for use by programs
seeking or maintaining NAEYC Accreditation. All other rights reserved. www.naeyc.org 09/06

NAEYC ACCREDITATION TOUR FORM FOR SELF-STUDY
Classroom/Group

(Check if all items present)

Items 1 2 3 4 5 6 7 8
NOTES (list missing items or add other
notes)

44. Materials for art such
as easels; art materials
for painting, drawing,
sculpting, and collage,
for example, different
types of paint (finger,
tempura, puffy,
watercolors);
paintbrushes in a variety
of sizes and thicknesses;
scissors; glue, paste,
glue sticks; collage
materials such as
cardboard tubes and
boxes, material scraps,
paper, tissue paper,
pompoms, feathers,
buttons, etc; markers,
pens, pencils; sculpting
material such as soft
play dough, clay, or
other types of sculpting
materials; shaping tools
such as rolling pins,
cutting instruments,
cookie cutters. Materials
selected for infant and
toddlers/twos are age
appropriate. (2.J.01;
2.J.02; 2.J.05; 2.J.06)

45. Materials such as
records, tapes or CDs;
musical instruments; and
scarves, are available for
music and dance. These
materials reflect cultural
diversity. (2.J.01)

Date:___/____/______ Observer Initials: ____
 Page 13 of 21

© National Association for the Education of Young Children, 2006. This form may be reproduced for use by programs
seeking or maintaining NAEYC Accreditation. All other rights reserved. www.naeyc.org 09/06

NAEYC ACCREDITATION TOUR FORM FOR SELF-STUDY
Classroom/Group

(Check if all items present)

Items 1 2 3 4 5 6 7 8
NOTES (list missing items or add other
notes)

46. Blocks, such as a full
set of wooden unit
blocks;, other types of
blocks such as foam,
cardboard, hollow; and
block props such as
vehicles, road signs, and
people. Writing materials
to make plans or sketch
what was made are
available, as are books
with buildings and
pictures of buildings.
Materials to rotate, such
as farm props, city
props, zoo props are
available. Block props
are culturally diverse.
(2.A.08; 2.E.05;
2.F.01;2.F.02; 2.F.03;
2.F.05)

47. Manipulatives such
as small-muscle
manipulatives (e.g.,
plastic building blocks,
pegboards, stringing
beads, lacing cards,
parquetry blocks), simple
games (e.g., lotto, bingo,
Candyland), puzzles
such as wooden and
large floor puzzles.
(2.C.03)
Materials for infants such
as toys for cause and
effect (spinning tops,
shape boxes, busy
boxes, boxes and
objects to put in them,
musical toys, soft blocks
to stack, balls to throw).
(2.C.02; 2.F.02; 2.G.01)

Date:___/____/______ Observer Initials: ____
 Page 14 of 21

© National Association for the Education of Young Children, 2006. This form may be reproduced for use by programs
seeking or maintaining NAEYC Accreditation. All other rights reserved. www.naeyc.org 09/06

NAEYC ACCREDITATION TOUR FORM FOR SELF-STUDY
Classroom/Group

(Check if all items present)

Items 1 2 3 4 5 6 7 8
NOTES (list missing items or add other
notes)

48. Materials are
available to teach good
health practices, such as
photos and displays of
hand washing
procedures; poster of the
food pyramid, safety
rules, food preparation;
traffic signs; tooth
brushing graphic.
Materials for learning
about doctors, hospitals,
etc. such as books,
doctor kits; lab coats, are
available. (2.K.01;
2.K.02; 2.K.03; 2.K.05;)

49. Props such as dolls,
block families,
community helper
figures, puppets, and
other people props;
paper and drawing and
painting materials to
draw people; reflect
diversity and counteract
stereotypical limitations
(1.D.01; 2.L.03)

50. Adults and children
remove, replace or cover
shoes worn outside
infant play areas.
(5.C.06)

51. Materials are
grouped on low, open
shelves. (9.A.07)

52. Materials are NOT
degrading with respect
to gender, sexual
orientation, age,
language, ability, race,
religion, family structure,
background, or culture
(3.B.04)

53. Materials are
available for rotation.
(2.A.08; 9.A.07)

Date:___/____/______ Observer Initials: ____
 Page 15 of 21

© National Association for the Education of Young Children, 2006. This form may be reproduced for use by programs
seeking or maintaining NAEYC Accreditation. All other rights reserved. www.naeyc.org 09/06

NAEYC ACCREDITATION TOUR FORM FOR SELF-STUDY
Classroom/Group

(Check if all items present)

Items 1 2 3 4 5 6 7 8
NOTES (list missing items or add other
notes)

54. Multicultural
materials that promote
appreciation for diversity
while being respectful of
the cultural traditions,
values, and beliefs of
families being served.
(1.D.01; 9.A.09)

55. Clearly defined
spaces for parents to
gather information about
their child’s day. (9.A.09)

56. Places for displaying
children’s work. (9.A.09)

57. Family information
board specific to child’s
classroom, including
daily schedule, menu,
and scheduled events
(2.A.07, 5.B.15, 9.A.09)

58. Sign in and out area.
(9.A.09)

59. Cozy area for groups
in room that includes
washable, soft elements
that allow groups of
children or adults and
children to sit in close
proximity for
conversations or
comforting. (9.A.10)

60. Clear pathways
throughout rooms so
children and staff can
move freely. (9.A.11)

61. Areas to
accommodate children in
small groups,
individually, and large
groups. (9.A.12)

62. Semiprivate areas
where children can play
or work alone or with a
friend are available
indoors.(9.A.12)

Date:___/____/______ Observer Initials: ____
 Page 16 of 21

© National Association for the Education of Young Children, 2006. This form may be reproduced for use by programs
seeking or maintaining NAEYC Accreditation. All other rights reserved. www.naeyc.org 09/06

NAEYC ACCREDITATION TOUR FORM FOR SELF-STUDY
Classroom/Group

(Check if all items present)

Items 1 2 3 4 5 6 7 8
NOTES (list missing items or add other
notes)

63. Adaptations have
been made to provide
full access for children
with disabilities to the
curriculum and to the
indoor space. (9.A.12)

64. Adults have a
comfortable place to sit,
hold, and feed infants.
(9.A.14)

65. Staff place rocking
chairs and glider chairs
in locations that will
avoid injury to children
who may be on the floor.
(9.A.14)

66. Nursing mothers
have a place to breast
feed their children that
meets their needs for
comfort and privacy.
(9.A.15)

OUTDOOR AND
OTHER AREAS

67. At least 75 square
feet of outdoor play
space is available for
each child playing
outside at one time,
based on total number of
children who could use
the space at one time or
1/3 of total enrollment
(9.B.04)

68. Outdoor play areas
are designed with age
and developmentally
equipment in clearly
defined spaces with
semiprivate areas where
children can play alone
or with a friend. (9.B.01)

Date:___/____/______ Observer Initials: ____
 Page 17 of 21

© National Association for the Education of Young Children, 2006. This form may be reproduced for use by programs
seeking or maintaining NAEYC Accreditation. All other rights reserved. www.naeyc.org 09/06

NAEYC ACCREDITATION TOUR FORM FOR SELF-STUDY
Classroom/Group

(Check if all items present)

Items 1 2 3 4 5 6 7 8
NOTES (list missing items or add other
notes)

69. Indoor equipment is
available for large-motor
activities when outdoor
play is not possible due
to weather or health
risks (5.A.06)

70. Motor experiences,
such as running,
climbing, balancing,
riding, jumping, or
swinging are available.
(2.C.04; 9.A.04; 9.B.01)

71. Dramatic play
materials such as cars,
trucks, digging materials,
home living materials,
dishes, measuring cups,
dress up clothes
representing work and
play, signs for the trike
path. (9.A.04)

72. Sensory materials
such as paints and play
dough, are available
outdoors for toddlers,
preschoolers, and
kindergartners. (9.A.04)

73. Materials that
support curriculum goals
in literacy, math,
science, social studies
and other content areas
are available for outdoor
play such as blocks and
materials to build ramps
and experiment with
cause and effect
(9.A.04)

74. Outdoor area has
some natural surfaces
and materials including
nonpoisonous plants,
shrubs, and trees.
(9.B.01)

Date:___/____/______ Observer Initials: ____
 Page 18 of 21

© National Association for the Education of Young Children, 2006. This form may be reproduced for use by programs
seeking or maintaining NAEYC Accreditation. All other rights reserved. www.naeyc.org 09/06

NAEYC ACCREDITATION TOUR FORM FOR SELF-STUDY
Classroom/Group

(Check if all items present)

Items 1 2 3 4 5 6 7 8
NOTES (list missing items or add other
notes)

75. Outdoor area has
some manufactured
surfaces. (9.B.01)

76. Adaptations to the
outdoor area are made
so children with
disabilities can fully
participate in the outdoor
curriculum and activities.
(9.B.01)

77. Outdoor area is
fenced with manmade or
natural barriers to
prevent access to street
or other dangers such as
open water. (9.B.02)

78. Outdoor area is
arranged so staff can
supervise children by
sight or sound (may
need to cross check with
staffing plan for
outdoors). (9.B.03)

79. Sandboxes are
constructed to allow for
drainage, are covered
when not in use, and are
clean (Check for
cleaning and covering if
not observable; check
for sand replacement).
(9.B.05)

80. Outdoor area
provides protection from
excessive wind and
direct sunlight. (9.B.06)

81. Confidential
personnel files are
maintained in a secure
location (10.E.08)

Date:___/____/______ Observer Initials: ____
 Page 19 of 21

© National Association for the Education of Young Children, 2006. This form may be reproduced for use by programs
seeking or maintaining NAEYC Accreditation. All other rights reserved. www.naeyc.org 09/06

NAEYC ACCREDITATION TOUR FORM FOR SELF-STUDY
Classroom/Group

(Check if all items present)

Items 1 2 3 4 5 6 7 8
NOTES (list missing items or add other
notes)

82. Health and safety
information for each
child is maintained in
one central location
within the facility (that
the child attends)
(10.D.05)

Date:___/____/______ Observer Initials: ____
 Page 20 of 21

© National Association for the Education of Young Children, 2006. This form may be reproduced for use by programs
seeking or maintaining NAEYC Accreditation. All other rights reserved. www.naeyc.org 09/06

NAEYC ACCREDITATION TOUR FORM FOR SELF-STUDY

ALL AREAS
Check
if Yes Notes

1. Facilities meet ADA accessibility
requirements (NA if exempt) (9.C.03)

2. There is natural light in at least some of
the indoor areas children occupy during the
course of the day. (9.C.04)

3. Toilets, drinking water, and hand
washing facilities are within 40 feet of the
indoor areas that children use. (9.C.05)

4. Building is well maintained. (9.C.07)

5. Walls, floors, furnishings, and equipment
are kept in good repair and are safe with
no splinters, sharp edges, protruding or
rusty nails, or missing parts. (9.C.07)

6. All areas are free from glass, trash,
sharp or hazardous items. (9.C.07)

7. All areas are clean of visible soil and are
in a clean condition. (9.C.06; 9.C.07)

8. Floor coverings are secured to keep staff
and children from slipping. (9.C.08)

9. Children and staff are safe from hazards,
including electrical shock, scalding, burns,
or slipping or tripping. (9.C.08)

10. Stairwells and corridors are well lit.
There is emergency lighting with
unobstructed and visible paths for entering
and exiting and clearly marked regular and
emergency exits. (If you can clearly see, it
is well lit unless the program is open after
dark.) (9.C.09)

11. A fully equipped first aid kit is available.
(9.C.10)

12. Any body of water, including swimming
pools, built-in wading pools, ponds,
irrigation ditches, is enclosed by a fence at
least four-foot high with any gates
childproofed to prevent entry by
unattended children. (9.C.12)

13. Facility is smoke free both inside and
outside. (9.D.06)

Date:___/____/______ Observer Initials: ____
 Page 21 of 21

© National Association for the Education of Young Children, 2006. This form may be reproduced for use by programs
seeking or maintaining NAEYC Accreditation. All other rights reserved. www.naeyc.org 09/06

NAEYC ACCREDITATION TOUR FORM FOR SELF-STUDY

ALL AREAS
Check
if Yes Notes

14. Toxic substances are stored in original
labeled containers, kept in a locked room
or cabinet, inaccessible to children, and
away from medications or food. (9.D.09)

15. Matches and lighters are not accessible
to children. (9.D.09)

16. Gasoline and other flammable
materials are stored in a separate building.
(9.D.09)

STAFF AREA

17. A place for adults to take a break away
from children is comfortable, clean, and
good repair. (9.C.02)

18. There is an adult-size bathroom for
adults to use. (9.C.02)

19. There is a secure place for adults to
store their belongings. (9.C.02)

20. There is an administrative space away
from children for planning or preparing
materials. (9.C.02)

